LCROSS - Our next mission to the surface of the Moon. - Developed and managed by NASA Ames Research Center in partnership with Northrop Grumman. - Goal: to test whether or not water ice deposits exist on the Moon. ## Why look for water? - Humans exploring the Moon will need water: - Option 1: Carry it there. - Option 2: Use water that may be there already! - Carrying water to the Moon will be expensive! - Learning to "Live off the land" would make human lunar exploration easier. ## Early Evidence for Water Clementine Lunar Prospector Two previous missions, Clementine (1994) and Lunar Prospector (1999) gave us preliminary evidence that there <u>may</u> be deposits of water ice at the lunar poles. ## Where will we look? # How could there be water at the lunar poles? The Sun never rises more than a few degrees above the polar horizon so the <u>crater floors are in</u> permanent shadow. The crater floors are very cold with temperatures < -200° C (-328° F), so water molecules move very slowly and <u>are trapped</u> for billions of years. #### Where could water ice come from? Over the history of the Moon, when comets or asteroids impact the Moon's surface, they briefly produce a very thin atmosphere that quickly escapes into space. Any water vapor that enters permanently shadowed craters could condense and concentrate there. ## How can we look for water? Lunar Reconnaissance Orbiter LRO Lunar Crater Observation and Sensing Satellite LCROSS ### Lunar Reconnaissance Orbiter - LROC image and map the lunar surface in unprecedented detail - LOLA provide precise global lunar topographic data through laser altimetry - LAMP remotely probe the Moon's permanently shadowed regions - CRaTER characterize the global lunar radiation environment - DIVINER measure lunar surface temperatures - LEND measure neutron flux to study hydrogen concentrations in lunar soil ### LRO Mission Overview - On-board propulsion system used to capture at the Moon, insert into and maintain 50 km mean altitude circular polar reconnaissance orbit - 1 year exploration mission followed by handover to NASA science mission directorate **Lunar Orbit Insertion Sequence** Commissioning Phase, 30 x 216 km Altitude Quasi-Frozen Orbit, Up to 60 Days Polar Mapping Phase, 50 km Altitude Circular Orbit, At least 1 Year Minimum Energy Lunar Transfer ## LCROSS Mission Concept - Impact the Moon at 2.5 km/sec with a Centaur upper stage and create an ejecta cloud that may reach over 10 km about the surface - Observe the impact and ejecta with instruments that can detect water # Excavating with 6.5-7 billion Joules - About equal to 1.5 tons of TNT - Minimum of 200 tons lunar rock and soil will be excavated - Crater estimated to have ~20-25 m diameter and ~3-5 m depth - Similar in size to East Crater at Apollo 11 landing site ### LCROSS Mission System Shepherding Spacecraft: guides and aims the Centaur to its target and carries all of the critical instrumentation. Centaur Upper Stage: provides the thrust to get us from Earth orbit to the Moon and will then be used as an impactor. ## Save \$ and Time by Using an Existing Structure Designed to Carry Heavy Payloads During Launch Put LRO on top **EELV Secondary Payload Adapter or ESPA Ring** Use ESPA ring to make LCROSS spacecraft Attach bottom of ESPA Ring to top of rocket But how do you make a spacecraft out of something that looks like a sewer pipe? # Answer: Put Equipment Around the Rim and Tank in the Middle # Different Panels Perform Different Functions ## Launch: June 18, 2009 - Both LCROSS and LRO shared space aboard an Atlas V launch vehicle. - Launch occurred at Cape Canaveral. #### Launch Vehicle - We used the Atlas V Launch Vehicle. - This is the latest version in the Atlas family of boosters. - Earlier versions of Atlas boosters were used for manned Mercury missions 1962-63. - Atlas V has become a mainstay of U.S. satellite launches. - NASA has used Atlas V to launch MRO to Mars in 2004 and New Horizons to Pluto and the Kuiper Belt in 2006. #### Launch Site - Launch was from Space Launch Complex 41 (SLC-41) at Cape Canaveral. - Historic site where many previous missions launched: - Helios probes to the Sun - Viking probes to Mars - Voyager planetary flyby and deep space probes - Mars Reconnaissance Orbiter - New Horizons spacecraft to Pluto and Kuiper Belt ### When? - LRO/LCROSS launched June 18, 2009. - This will lead to impact on October 9 for LCROSS. - Impact will target the South Pole region of the Moon. ## Lunar Flyby: June 23, 2009 # LCROSS Trajectory: The Long and Winding Road - Flyby transitioned to Lunar Gravity Assist Lunar Return Orbits (LGALRO). - 3 LGALRO orbits about Earth (~36 day period). - Long transit also provides time to vent any remaining fuel from Centaur. #### Into the Plume - During the next 4 minutes, the Shepherding Spacecraft descends into the debris plume, measures its composition, and transmits this information back to Earth. - The Shepherding Spacecraft then ends its mission with a second impact on the Moon. # Impact Observation Campaign ### Public and Student Observation Amateurs and students with 10 to 12-inch telescopes may be able to observe and image the impact plume, and participate in the mission science. ### Student Telemetry Program - GAVRT Goldstone Apple Valley Radio Telescope run by Lewis Center for Educational Research. - K-12 classrooms across the country and around the world are controlling the 34-meter DSS-13 dish. - Students will help track and monitor spacecraft status and velocity during flight. ### Timing is everything! - LCROSS mission in 2009 occurs during the International Year of Astronomy — 400 years since Galileo first pointed his telescope at the sky. - The mission also takes place during the 40th anniversary of Apollo XI's first landing astronauts on the Moon.